Wensheng Vincent Liu UNIVERSITY OF PITTSBURGH 12/02/2015 Final Report DISTRIBUTION A: Distribution approved for public release. Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/ RTB1 Arlington, Virginia 22203 Air Force Materiel Command ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | HE ABOVE ORGANIZAT | | valiu UIVIB C | ondo namber. | | |---|------------------------------|---------------|----------------------------|------------------|---|----------------------------------|--| | 1. REPORT DA | TE (DD-MM-YY) | (Y) 2. REPO | ORT TYPE | | 3. DATES COVERED (From - To) | | | | 4. TITLE AND | SUBTITLE | l | | | 5a. CONTRACT NUMBER | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7 PERFORMIN | IG ORGANIZATI | ON NAME(S) AN | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | 7. TERT ORIGIN | IO ONGANIZATI | ON NAME(O) AI | ND ADDITECTO(ED) | | | REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12. DISTRIBUT | ION/AVAILABILI | TYSTATEMENT | ī | | | | | | 13 SUPPLEME | NTARY NOTES | | | | | | | | 10. 001 1 22.112 | WAKI NOTES | | | | | | | | 14. ABSTRACT | • | 15. SUBJECT T | ERMS | | | | | | | | | | | | | | | | | 16. SECURITY
a. REPORT | CLASSIFICATIO
b. ABSTRACT | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON | | | | a. NEFURI | J. ADSTRACT | C. THIS PAGE | | PAGES | 19b. TELEPHONE NUMBER (Include area code) | | | ### **INSTRUCTIONS FOR COMPLETING SF 298** - **1. REPORT DATE.** Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-vx-1998. - **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc. - **3. DATES COVERED.** Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998. - **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses. - **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169. - **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234. - **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A. - **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR. - **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112. - **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105. - **6. AUTHOR(S).** Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr. - 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory. ## 8. PERFORMING ORGANIZATION REPORT NUMBER. Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2. - 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work. - **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC. - **11. SPONSOR/MONITOR'S REPORT NUMBER(S).** Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215. - **12. DISTRIBUTION/AVAILABILITY STATEMENT.** Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information. - **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc. - **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information. - **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report. - **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page. - **17. LIMITATION OF ABSTRACT.** This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited. ### FINAL PERFORMANCE REPORT Contract/Grant Title: Optical Lattice Gases of Interacting Fermions Contract/Grant #: FA9550-12-1-0079 Technical contact: Dr. Tatjana Curcic, (703) 696-6204 # **Summary of Major Accomplishments** The theoretical research supported by this grant focused on discovering new phases of quantum matter for ultracold fermionic atoms or molecules confined in optical lattice potentials. It has produced over 18 papers published or under peer review in journals such as Physical Review Letters and Nature Communications, including a review paper on the orbital physics of cold atoms in optical lattices [1] and a book chapter on topological insulators of cold atoms [14]. A few significant results are highlighted below. - 1. Novel phases of cold atoms on higher orbital bands. The research team discovered theoretically a "topological ladder", i.e. a ladder-like optical lattice containing ultracold atoms in higher orbital bands [15] in the absence of artificial gauge fields or spin-orbit coupling. This topological insulator phase turns into a topological superconductor featuring Majorana zero modes at the boundaries. In addition, the research team derived and solved a new spin-orbital exchange model for strongly interacting fermions on the p-band of a two-dimensional optical lattice [6]. They showed that the spin-orbit exchange frustrates the development of long-range spin order, and gives rise to an exotic, spin-disordered ground state with ferro-orbital order. The two-dimensional system dynamically decouples into individual Heisenberg spin chains, each realizing a Luttinger liquid accessible at higher temperatures compared to atoms confined to the s-band. The research team also extended the investigation of orbital physics into electronic oxide interfaces [12]. - 2. Chiral states of interacting quantum matter: notions of chiral Bose liquid for bosons and center-of-mass chiral p-wave superfluidity/superconductivity for fermions. The research team predicted the existence of a chiral Bose liquid phase, a surprising quantum phenomenon occurring at intermediate temperatures which differs from the familiar superfluid or normal phase of interacting bosons and has not been anticipated in condensed matter physics [13]. Furthermore, they demonstrated that a p-wave chiral superfluid of fermionic atoms can arise from spin-singlet pairing between even and odd parity orbital bands [9]. This is again surprising because the conventional paradigm required spin-triplet pairing. Chiral p-wave superfluids, as found in liquid helium-3 and proposed to describe Sr₂RuO₄ superconductors, are a prototypical topological superfluid. Despite its conceptually different origin, the state found by the research team for s-wave interacting Fermi gases has topological properties similar to the conventional chiral p-wave state. These include a non-zero Chern number and the appearance of chiral fermionic zero modes bounded to domain walls [3]. - 3. Weyl superfluid. The research team discovered that a Weyl superfluid state can arise as a low temperature stable phase in a three-dimensional dipolar Fermi gas in a rotating external field [7]. A Weyl superconductor or superfluid is a gapless topological state of matter that features nontrivial (hedgehog) topology in momentum space, Weyl fermionic excitations, exotic surface states, and transport anomalies. The finite temperature phase diagram obtained indicates that Weyl superfluid is within the experimental scope for dipolar Fermi gases [7]. The research team also further demonstrated that Weyl superconductors can be engineered in periodic structures of conventional superconductors and magnetic materials [2]. Weyl fermion is a concept originated from the early years of particle physics and quantum field theory. 4. New edge modes in periodically driven cold atoms on optical lattice. The research team discovered a new class of topological phenomena in time-modulated optical lattices, the counter-propagating π modes, which have no static analog and lie outside the known periodic table of topological insulators and superconductors [11]. In addition, they achieved an intuitive understanding of such Floquet edge modes by an in-depth analysis of the harmonically driven Hofstadter model including edge state wave function in both the time and the frequency domain and its stability against disorder [10]. These results unequivocally proved the central mission of this research project that interacting cold atoms in optical lattices provide unique opportunities for exploring new forms of quantum matter, which previously had seemed hard or impossible to achieve in traditional solids. ## **Publications stemming from the research effort:** - 1. Xiaopeng Li, W. Vincent Liu, "Physics of higher orbital bands in optical lattices: a review," arXiv:1508.06285 (2015). - 2. Ahmet Keles, Erhai Zhao, "Weyl nodes in periodic structures of superconductors and spin active materials," arXiv:1506.05166 (2015). - 3. Bo Liu, Xiaopeng Li, Randall G. Hulet, W. Vincent Liu, "Detecting π -phase superfluids with p-wave symmetry in a quasi-1D optical lattice," arXiv:1505.08164 (2015). - 4. Bo Liu, Xiaopeng Li, W. Vincent Liu, "Orbital hybridized topological Fulde-Ferrel superfluidity in a noncentrosymmetric optical lattice," arXiv:1505.07444 (2015). - 5. Zhi-Fang Xu, Xiaopeng Li, Peter Zoller, W. Vincent Liu, "Spontaneous quantum Hall effect in an atomic spinor Bose-Fermi mixture," *Phys. Rev. Lett.* 114, 125303 (2015). - 6. Zhenyu Zhou, Erhai Zhao, W. Vincent Liu, "Spin-orbital exchange of strongly interacting fermions on the p-band of a two-dimensional optical lattice," *Phys. Rev. Lett.* 114, 100406 (2015). - 7. B. Liu, X. Li, L. Yin, W. V. Liu, "Weyl Superfluidity in a Three-Dimensional Dipolar Fermi Gas," *Phys. Rev. Lett.* 114, 045302 (2015). - 8. X.-J. Liu, Z.-X. Liu, K. T. Law, W. Vincent Liu, T. K. Ng, "Chiral Topological Orders in an Optical Raman Lattice," arXiv:1405.3975 (2014). - 9. B. Liu, X. Li, B. Wu, W. Vincent Liu, "Chiral superfluidity with p-wave symmetry from an interacting s-wave atomic Fermi gas," *Nature Communications* 5, 5064 (2014). - 10. Zhenyu Zhou, Indubala I. Satija, and Erhai Zhao, "Floquet edge states in a harmonically driven integer quantum Hall system," *Phys. Rev. B* 90, 205108 (2014). - 11. Mahmoud Lababidi, Indubala I. Satija, and Erhai Zhao, "Counter-propagating edge modes and topological phases of a kicked quantum Hall system," *Phys. Rev. Lett.* 112, 026805 (2014). - 12. Xiaopeng Li, W. Vincent Liu, Leon Balents, "Spirals and skyrmions in two dimensional oxide heterostructures," *Phys. Rev. Lett.* 112, 067202 (2014). - 13. Xiaopeng Li, Arun Paramekanti, Andreas Hemmerich & W. Vincent Liu, "Proposed formation and dynamical signature of a chiral Bose liquid in an optical lattice," *Nature Communications* 5, 3205 (2014). - 14. Indubala I. Satij, Erhai Zhao, "Topological Insulators with Ultracold Atoms," Chapter 12, *New Trends in Atomic and Molecular Physics*, edited by M. Mohan, Springer Series on Atomic, Optical, and Plasma Physics Vol. 76, 201 (2013). - 15. Xiaopeng Li, Erhai Zhao, W. Vincent Liu, "Topological states in a ladder-like optical lattice containing ultracold atoms in higher orbital bands," *Nature Communications* 4, 1523 (2013). - 16. Xiaopeng Li, W. Vincent Liu, "Orbital phases of fermions in an asymmetric optical ladder," *Phys. Rev. A* 87, 063605 (2013). - 17. Satyan G. Bhongale, Ludwig Mathey, Erhai Zhao, Susanne F. Yelin, Mikhail Lemeshko, "Quantum phases of quadrupolar Fermi gases in optical lattices," *Phys. Rev. Lett.* 110, 155301 (2013). - 18. Yong Xu, Zhu Chen, Hongwei Xiong, W. Vincent Liu, Biao Wu, "Stability of *p*-orbital Bose-Einstein condensates in optical checkerboard and square lattices," *Phys. Rev. A* 87, 013635 (2013). ## 1. ## 1. Report Type Final Report ## **Primary Contact E-mail** Contact email if there is a problem with the report. wvliu@pitt.edu ### **Primary Contact Phone Number** Contact phone number if there is a problem with the report 412-623-9024 ### Organization / Institution name University of Pittsburgh ### **Grant/Contract Title** The full title of the funded effort. Optical Lattice Gases of Interacting Fermions ### **Grant/Contract Number** AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386". FA9550-12-1-0079 ### **Principal Investigator Name** The full name of the principal investigator on the grant or contract. W. Vincent Liu ## **Program Manager** The AFOSR Program Manager currently assigned to the award Dr. Tatjana Curcic ### **Reporting Period Start Date** 03/15/2012 ## **Reporting Period End Date** 09/14/2015 ### **Abstract** The overall goal of the original proposal was to develop quantitative theories to understand strongly interacting fermionic atoms in optical lattices. In achieving this goal, the collaborative team addressed a number of previously open questions and theoretical challenges using systematic analytical and numerical analysis which enabled them to make notable accomplishments in the following four directions. First, the team discovered a few new forms of orbital phases in optical lattices, which have no prior analogue from solid-state materials (e.g. a topological ladder, a spin-disordered but orbital ordered state of interacting atoms). Second, they found model systems that introduce the notion of chiral Bose liquid (a state of matter that is neither a normal gas nor a superfluid) and a mechanism to center-of-mass p-wave chiral superfluidity arising from purely s-wave interaction. Third, the team discovered a novel Weyl superfluid state at low temperatures for a three-dimensional dipolar Fermi gas in a rotating external field. This state supports Weyl fermion, a concept originated from particle physics. Fourth, they discovered a new class of edge modes for cold atoms in a periodically driven optical lattice, which have no static analog and lie outside the known periodic table of topological classification. Overall, the completed research projects substantially advanced our understanding of interacting cold gases with broad impacts on the interfaces with condensed matter and particle physics. Applications and experiments of some of the physics notions developed are expected to follow in the future. DISTRIBUTION A: Distribution approved for public release ### **Distribution Statement** This is block 12 on the SF298 form. Distribution A - Approved for Public Release ### **Explanation for Distribution Statement** If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information. ### SF298 Form Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB. ### Form-SF298-2015PittGMU.pdf Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB. ## Final-report-Nov16-final.pdf Upload a Report Document, if any. The maximum file size for the Report Document is 50MB. Archival Publications (published) during reporting period: Changes in research objectives (if any): N/A Change in AFOSR Program Manager, if any: N/A Extensions granted or milestones slipped, if any: **AFOSR LRIR Number** **LRIR Title** **Reporting Period** **Laboratory Task Manager** **Program Officer** **Research Objectives** **Technical Summary** Funding Summary by Cost Category (by FY, \$K) | | Starting FY | FY+1 | FY+2 | |----------------------|-------------|------|------| | Salary | | | | | Equipment/Facilities | | | | | Supplies | | | | | Total | | | | ### **Report Document** **Report Document - Text Analysis** **Report Document - Text Analysis** **Appendix Documents** ### 2. Thank You ## E-mail user Nov 16, 2015 16:02:41 Success: Email Sent to: wvliu@pitt.edu